From the London Dispetor

- Farewell! Farewell! is often heard From the lips of those who part-Ties whispered tone—'ties a gentle word,
 But it springs not from the heart.
 It may serve for the lover's closing lay,
 To be sung 'neath a summer's sky;
 But give to me the lips that say
 The honest words—"Good Bye!"
- Adieu! adieu! may greet the ear, In the guise of courtly speech; But when we leave the kind and dear, 'Tis not what the heart would teach.
 When'er we grasp the hand of those
 We would have forever nigh.
 The flame of friendship bursts and glows In the warm, frank words-"Good Bye
- The mother sending forth her child To meet with cares and strife, Breathes thro' her tears, her doubts and fee For the lov'd one's future life;
- No cold "adieu," no "farewell" lives
 Within her choking sigh;
 But the deepest sob of anguish gives—
 God bless thee, boy, "Good Bye!" Go watch the pale and dying one,

When the glance has lost its beam— When the world is cold as the marble st And the brow a passing stream,
And the latest pressure of the hand,
The look of the closing eye,
Yield what the heart must understand, A long-a last 'Good Bye!'

The New York Evening Post has received from a friend a most interesting account of "Tue LAST MOMENTS OF TALLEYRAND," Written by one who was a witness and a participator in the incidents he describes. We copy the account he should be dead." at once, for it is one of the most interesting papers we ever read. The gentleman who furnished it for publication vouches for the genuineness of the document, and says that the writer (whose same is given to the Post) "is the wife of that to the testimony of these, his humble friends, was one more sinned against than sinning."

steps towards the old hotel in the Rue St. Florentine, with a mind full of sad misgivlent, and as I pulled the heavy bell the re-

ter latitude than to any other; his homely remarks and shrewd observations afforded him the greatest amusement. This man had entered his service long before the first revolution, accompanied him to America, and died, "still in those voluntary bonds," of his age and infirmities, hastened his end.

I have been led to this digression, because the chief pathos of the prince's death erose out of the unaffected manifestations of grief displayed by the humbler members of the household; these honest expressions, in the view of unsophisticated humanity, belong essentially to the character of the man. I entered the chamber of the veteran states. man; he had fallen into a profound slumber, from which some amendment was augured by the physicians. This lethargic sleep continued for about an hour after my arrival, and it was curious to observe, as time passed, the uneasiness which was expressed even by the nearest and dearest, (the children of his brother,) lest this repose, however salutary, should last beyond the hour fixed by the king to visit the dying man.

It was with some difficulty that he was his reclining posture, and placed upright aged friend of his maturity, the fair young on the edge of the had, whon, punctual as idea of his age, knelt down together near the hand upon the dial, his majesty entered him, and if the words of comfort whispered religious, were it only for the "economy" of

It was an historical picture, a study for a the irrepressible sobs of those he loved.

I felt it to be an irksome occasion, and that e was at a loss to acquit himself satisfacto rily. After a few words of consolation, he rose to take his leave, visibly pleased that the self-imposed task was at an end. Here and it was about ten o'clock at night that the prince, with his usual tact came to his the worn and dust-covered hearse was dehis parting salutation he could not forbear form. a compliment. "Sire, our house has received, this day, an honor which my successors will remember with pride and grat-

pointed in the anticipations I had formed of the rest, were assembled on the person .-this visit. I had looked upon it as the grate. The prince's nephew himself took his seat ful tarewell of the safely landed voyager to in front of the hearse, to conduct it into the the wise and skilful pilot who had steered him successfully through rock and breaker, and foresters, all following on foot, and and now was pushing off alone into hidden depths to be seen no more. But no, there body was deposited, previous to the final was only the impatience, ill-concealed, of ceremony. one to whom the scene was painful. That it was painful, who can doubt? There was, the burgh. Not a window but was crowtoo, an evident self-applause in the performance of a disagreeable duty; but not the slightest expression of friendship and atta hment, such as I had presumed in some sort bound these great personages together. A to see him die; but wait awhile, and we shall corpse of the Duke had been brought with

It was a kind of relief during this conmost remarkable in his time, and who according of busy politeness, to make amends, as it were for what was wanting elsewhere.

It was scarcely four o'clock in the morning, May 17th, 1838, when I bent my been viewed in another light by many .-Astonishment and admiration have been expressed at this remarkable act of condeings, for when, at a late hour of the even- scension on the part of Louis Philippe, as ing previous, I had quitted it, I had been though royalty were exempt from the debt and wherein he had placed the family vault but slightly encouraged that another day of manly and honorable gratitude. Not would be granted to its owner. The dull one of the sovereigns under whom he had grey dawn was just appearing over the tall served but would have hurried to the death-chestnut trees of the Tuilleries; all was si- bed of this, their great counsellor.

Shortly after the departure of the king. and the huge lion reminded me of the mute moment, I could not divest myself of a saand motionless watchers sometimes carved tirical observation I remembered to have upon the gates of a sepulchre. I did not been made by the prince upon this personstop at the porter's lodge to inquire news of age. Not long before the former had rethe night, for the first object that met my ceived a ceremonious visit from the duke, eye was the physician's carriage, but ascen- and after his formal leave-taking, he remarkded with all speed the grand staircase I had ed, "One would think by the duke's melan-so often mounted with very different feel, choly visage, he had been sent by an undertaker to take orders for a funeral.

Towards the middle of the day, the prince to the apartment nearest to that of their be. from the close air of the chamber and passpossessed in so great a degree the power to crowded saloon. There "troops of friends," ors, there was not oxx! control the affection of his dependants. Of and all the elect, so regarded, of Parisian those who were with him at that moment society, were congregated. There was a all, with few exceptions, had grown gray knot of busy politicians, with ribbons at in his service, while of those who had start. their button-holes, gathered about the fire; ed in their career with him, in their early their animated conversation, conducted in a life, none remained; he had lived to see low tone, filled the apartment with its un-(he was past fourscore) all go down before ceasing nurmur. I observed a few of the him to the grave. The prince was always ac. diplomatist's oldest friends, who had come customed to treat his chief domestics as per. hither from sincers concern for him, who sons worthy of confidence. Many a sub. took no part in the conversation. In one markable of the whole tribe was the vener- sued from another quarter of the room .-able Courtiade, one to whom, by reason of On the sofa, near the window, reclined the her on the cushions of the divan.

All this carried me back to the days of nal Mazarin. There was the same indif. mere idleness, and a few from real friendduring a mortal struggle. Presently, silence fell upon all, for a door which led to all present. His face was lit up by an instances of Philadelphia beauty as lovely expression which seemed to say, "I yield and enduring as any that our own hardy to the last enemy; not conquered, but surclimate can produce.—Mackay's Western fume of oranges. You tread on something almost every direction, claiming a great porroused, and made to comprehend the event he was regarded with veneration and gratithat awaited him. He was lifted to receive tude-by all with the involuntary homage this great honor, as it was deemed, from which true greatness ever commands. The the apartment, followed by his sister, Ma- by the priest did not reach his failing sense, it was because their sound was stifled by

Ere nightfall the chamber which had been side by side. It was startling to turn from crowded to excess was emptied, and the the broad forehead, the calm, stoical coun-report had flown from it in every direction, tenance, with the long grey locks on both that Talleyrand was dead. The servants sides of it, giving a strange majesty to death, of the tomb did their office, and when I ento the full vigor of the king's person, sur-mounted by a well arranged wig, and the a faithful servant, and a hired priest; the whole ensemble peu bourgeois. At this latter murmuring prayers for the repose of the morning he was attired, according to custom, with the utmost precision. Despite the old faded dressing remained in the hotel it was duly visited by gown of the one, and the elaborate costume the servants. The interment did not take of the other, the veriest barbarian could place until the next week, when the corpse have sold which was "the last of the nobles," was conveyed to the Church of the Assumpand which the "First Citizen" of the empire.
His majesty was the first to break silence, at Valencay. I myself, in the meantime, saw the cook, and all his retinue of helpers, difficult to define the expression which pass in snow-white garments, daily proceed to

night from the Church of the Assumption upon a hearse resembling an ammunition relief; slightly rising, and introducing to scried wending its way up the long chestnut his notice those by whom he was surrounded avenne leading to the chateau. Every hon--his physician, his secretary, and his prin-cipal valet. A reminiscence of the old mansion during his life was now rendered courtier scemed to come across him, for with with scrupulous exactness to his lifeless

The wide gates were thrown open to ad mit the sombre vehicle, which entered the court as the stately carriage of other days. The whole of the family, the heir of the do-I must confess I was grievously disap. main, the duke de Valencay, in advance of town; the array of servants, and huntsmen. bearing torches, to the church wherein the

Early the next morning all was astir in The National Guard of the town was afoot from the earliest hour in the morning; and ment, to whom I made this observation, re. the place, a stranger would have presumed plied, "It is plain that the king had no fear it were a feast day, and not a funeral. The see that he will have reason to regret that out parade from St. Germain, attended only by his physician. His coffin had none of the usual trappings affixed to it, but the strained interview to perceive the anxious difference was soon hidden from invidious feminine flurry of Madame Adelaide. She comparison; one pall covered the plain seemed to suffer much unessiness lest the planks and the rich velvet. A long stream coldness of her royal brother should be no. of melody arose to heaven, one prayer for lect, powerful to the last, had exerted a vast I should not have dwelt thus minutely sway over men's minds for more than half eyes in solitude and neglect, while his mind had sunk almost to fatuity.

Both were transported to the chapel St. Andre, founded by the prince himself His body was the first to descend, amid the firing of muskets, and the noisy demonstrations; then, in unbroken silence, slid and last of all, that of the child Yolande .the last tribute to a great man. We returned to the chateau. The new master all who had attended the funeral.

It was then we began to look around

There are two points in which it is se ber that a mighty spirit was passing from cannot be said of the American women as vegetables, fish offals, well churned and earth, and that they were there assembled a class. They are, in the majority of cases, trampled mud, and a host of other abomiover-delicate and languid; a defect chiefly nations, turning from one narrow, dirty superinduced by their want of exercise. An lane into another, satching glimpses of the prince's room opened, and one of the English girl will go through as much exer- close-confined courts and narrow, sodden servants entering, with a most portentous cise in a forenoon, without dreaming of fa- wynds, with yellowish-hued linen fluttercountenance, went up to Dr. C., who had tigue, as an American will in a day, and be ing aloft from poles, and everywhere suraccompanied me to the saloon, and whis overcome by the exertion. It is also true, rounded by the same piles of high, grimey pered a few words in his ear. They were that American is more evanescent than houses, smoke-hued, and reeking with hot, instinctively comprehended. The physician proceeded directly to the prince, and where it seems to fade ere it has well bloomall who were present crowden after him. - ed. But is much more lasting in the north M. Talleyrand was seated on the bedside, and north-east: a remark which will apply reclining upon his secretary. He looked to the whole region north of the Potomac round, and appeared to take cognisance of and east of the Lakes; and I have known

Dr. Knox and the Saxon-minded Lady.
The most remarkable of all Saxon char

the thing-its utility-its profit. great gain." I pointed out to an English lady in the British Museum the fossil remains of the monstrous tortoise sent from India, by Captain Cauntlett, and by my esteemed friend and former student, Mr. Falconer. I called her attention to its almost incredible size, and the wonders of creation unfolded to man by the fossil refit condition for the making of tortoise-shell combs! True to her race, her utilitarian mind made a direct application, in the right direction .- Dr. Knox (Medical Times.)

(From a Literary Journal.)

BY THE LATE THOS. HOOF

We had occasion the other day to wait treasures of cast-off raiment here. Run- to the former, more pious or and ment, so it did with us. We inspected ten times over the stores of nautical instru-

colony of London.

choked with peasants from the neighboring country, all dressed in their gayest attire.—

gravelled houses about you. For hundreds meat, and pies of unknown materials; bare-fortunate recipient of projective favors is closed with a padlock, the key of which friend of mine, a man of sense and discernal altogether so animated was the aspect of come. Everything about you is entirely kles deposited upon hampers at every corof second-hand wares, the clusters of dirty gogue. upon the details of this occasion, had it not a century, and for him who had closed his frippery hung from door-posts, the plates rags, blurred phials with unwholesome trade of the dealer in marine stores.

down the iron grating, the coffin of the Duke; fallen off from the nation. Many, in point in the tainted sir, as in the wholesomest It was covered with white velved, edged with the classes of English gentry; they are in Jews, although they make an article of always hunts it. He hunts bees, cattle, a The whole family immediately gathered guarded the portal, humid and dripping with the morning fog, struck a chill to my soul.

The whole family immediately gathered silver, and seemed rather the casket of a lady's toilet than a receptscle of decay,—
the morning fog, struck a chill to my soul.

The whole family immediately gathered silver, and seemed rather the casket of a lady's toilet than a receptscle of decay,—
the morning fog, struck a chill to my soul.

The whole family immediately gathered silver, and seemed rather the casket of a lady's toilet than a receptscle of decay,—
and of the ancient Hebrew faith, and of the ancient Hebrew faith.

The whole family immediately gathered silver, and seemed rather the casket of a lady's toilet than a receptscle of decay,—
and that such persons not to consider it as a commodity with which they have or a doctor. Nothing leaves a mark to him, and that such persons not to consider it as a commodity with which they have or a doctor. Nothing leaves a mark to him, and that such persons not to consider it as a commodity with which they have or a doctor. Nothing leaves a mark to him, and that such persons not to consider it as a commodity with which they have or a doctor. Nothing leaves a mark to him, and that such persons not to consider it as a commodity with which they have or a doctor. Nothing leaves a mark to him, and that such persons not to consider it as a commodity with which they have or a doctor. Nothing leaves a mark to him, and that such persons not to consider it as a commodity with which they have or a doctor. Nothing leaves a mark to him, and they have only the constant of the constan Each one present had contributed to pay Jews generally, do not possess all the or- ers' Edinburgh Journal. dinary privileges of the British subjects, is by no means creditable to our national had provided liberally for the refection of polity. To neither the Hebrew gentlemen. nor the Hebrew merchants and tradesmen in the central and western parts of the meand to feel some curiosity to know who tropolis, can we refer for the true Jewish had shared with us in rendering the last characteristics. We must look to the Jew homage to one, who was truly entitled to the gratitude of the whole nation. We the lives where his father lived; he drives gazed right and left; but few were to be the trade his father drove; he marries a loved master, in order to obtain the earliest ed into the drawing room. Verily I was ly and well—the grateful domestic, the hum- children to the synagogue to do after him information respecting the progress of his malady. There never, perhaps, existed a person who, with so little apparent effort, the silent room, the bed of suffering, to that End Caucasians appear exaggerated Jews. Noses seem more hooked, ringlets more dom equalled, never excelled—the classic greasily black, and eyes more piercingly chasteness and delicacy of the features, and lustroos. Everything about this quarter shall meet their brothers in-law at the apthe smallness and exquisite symmetry of wears a dirty, slovenly, yet bustling aspect. the extremities. In the latter respect, par- The houses are old and high, and appear ticularly, the American ladies are singular-ly fortunate. I have seldom seen one, del-damp, firsty odor lingering over the whole icately brought up, who had not a fine hand. district. The glimpses you catch of old-The feet are also generally very small and stained wooden panelings and musty, mothject of the highest importance, held in pro. corner was seated a coterie of ladies discuss exquisitely moulded, particularly those of a eaten window curtains, bring up unpleasfound secreey in the bureaux of the foreign ing topics entirely foreign to the time and Maryland girl, who, well aware of their ant associations of spiders spinning undisoffice, has been discussed in all freedom of place. Sometimes a low burst of light attractiveness, has a thousand little coquet turbed, of ancient hereditary black beetles, and other hunters of places unsavory. trust was never betrayed. The most re- spite of the reprimanding "hush" which is iting them. That in which the American These suspicious mansions are evidently women are most deficient is roundness of crowded from the ground to the roof. Un figure. But it is a mistake to suppose that shorn men in their shirt-sleeves, smoke at his long service, the prince allowed a grea- young and beautiful Duchess de V. with a well-rounded forms are not to be found in the opened windows; children go screambevy of the young beaux, allsitting around America. Whilst this is the characteristic ing about the doors; dirty drabs of women of English beauty, it is not so prominent shout to each other from house to house; a feature in America. In New England, and knots of men, many of them bearded, Louis Quatorze, and the death-bed of Cardi- in the mountainous districts of Pennsylva- all of them black-haired and black-eyed nia and Maryland, and in the central val. lounge round the thresholds, bargaining and ference, the same weariness of expectation. ley of Virginia, the female form is, gener- disputing in that hersh, snivelling, Jewish during the embassy to London. It was said Some were gathered there from respect to ally speaking, as well rounded and devel- accent, which makes you somewhat doubt that grief for being left in Paris, on account the family, some from oped as it is here; whilst a New England whether those who use it be speaking complexion is, in nine cases out of ten, a English or no. And thus you fish your ship. These last alone seemed to remem- match for an English one. This, however, way along the guttery stones, amid sotting

> you feel that you are in a new hemisphere. ceed. Although still on Jewish ground, you have left behind you the smell of fish, and the frowzy odors of old clothes, to experience soft, and perceive that you are trampling upon a small mountain of orange-peel wide London. The houses of the square are of much the same class as those we have been describing. A tayern at the corner the boasts a sign, decorated with Hebrew inscriptions and Jewish symbols; and if you look about, you will recognise, what you never see on the dead walls of any other parts of London, placards couched partially, or altogether in the Habrew land.
>
> The distinction between these two manners contained and increased and increase and increase and increase and increase and increase and increase and entrance and increase and increase

olony of London.

It is not a savory locality, the city Ghetshoulders. Nor, outside the mart, is the To the North to. Picturesqueness and dirt, however, activity and bustle less great: there vend is a stone, be it large enough to weigh a ton, frequently go together, and here assuredly ers and purchasers are seen going in groups while the Southern ignores the word in toto, were both. For hundreds of years the to cement their bargains in the low-browed and calls everything of that description a labyrinth of small, crooked streets, blind dark public houses; the narrow street is rock, though no larger than a midge's wing. lanes, and tortucus passages, ending in choked up by the carts and barrows of sel. The application of this word is extremely tiresome cul de sacs, which stretches away lers of vegetables and fish; slatternly wo-north of Leadenball street, has been inhab-men scream and scold over alimy piles of ed to it, and we remember laughing heartily ited, as it is inhabited now, by Jews. The flounders, and soft, sodden lumps of salm- at the idea of picking up a rock to throw ancestors of the bearded men you meet on; and cheap cook-shops are crowded by at a bird. When man or boy, biped or lived and died in those quaint, dirty, high-amateurs of skimmering; three-days-stewed quadruped, bird or beast, is pelted, the unof years the Passover has been kept in footed urchins drive hard bargains with apthese streets, and the probability is, that it ple-women and baked-potato men, or perput in requisition, and then he is said to be of his coat. The thing is telling—and if will be observed there hundreds of years to haps over the trays of whelks and periwin- chunked and essentially Jewish. Five minutes ner. Alternating with these cheap provis walk has brought you from a Christian jon-shops and stands are magazines of old city to a Judaic colony. It is not a solita- iron, brokers' establishments, and grimey yelept 'Rosin the bow,' concludes in these ry example of such isolated colonies. - coal and poteto sheds; while, crowding Every now and then, in exploring the backwards and forwards, chattering and swarming regions of Eastern London, you hallowing, there swarms hither and thither come upon a cluster of Jewish lanes. You the coarse, dirty, Jewish population, only may know them by the almost universally- broken here and there by the blue uniform opened windows, by the men and women of the policeman, who stands with all his seated in chairs upon the pavement before eyes about him at the corner, or by the

Altogether the scene is a strange, but of old-dried fish displayed in the cook- not a pleasing one. Dirt is the prevailing shops, and the masses of old iron and fusty feature-dirt in the street, dirt in the men and women. Pity it is that of all their breath, and all the chaos of grimey odds Oriental customs, cleanliness should be aland ends which go to make up the stock in most the only one which the Jews have entirely forgotten. Yet they look content The West End Jews are few and less and happy in their foulness; reflecting no cabberos, the one being made of raw-hide "What are you looking for, my citize the cabberos, the one being made of raw-hide "What are you looking for, my citize the cabberos, the one being made of raw-hide twisted or plaited," and the latter spun by ess?" says the Indian, holding up his less. characteristic, being in general more or less doubt, that as good a bargain can be made of fact, are in no way distinguishable from breeze. That important point settled, the He never seeks or looks for anything. but

[From an article entitled "Idioms and Provincialism the English Language" in the American Review. The origin and perpetuity of many our queer and out-of-the-way phrases, may be traced to the semi-annual meetings of gentlemen of the bar at the courts of our

Southern and Western States. These gentlemen, living as they and among a class of persons generally Mart' of Leadenhall street. To the eye too apt to seek for amusement in listening accustomed to the polished Judaism of the to the droll stories and odd things always to be heard at the country store or barroom. Every hew expression and queer tale is treasured up, and new ones manupreaching term of the district court.

If ever pure fun, broad humor, and Laughter holding both his sides," reign Laughter supreme, it is during the evening of these sessions. Each one empties and distributes his well-filled budget of wit and oddities receiving ample payment in like coin, which he pouches, to again disseminate at his ear-

liest opportunity.

Although we may lay down as a general rule, that the same words and phrases prevail through the South and West, yet almost every State has its local peculiarities; Texas, for instance, the large admixture of Spanish words; Louisiana of French; Georgia and Alabama borrow many from the Indians. North Carolina is notorious for a peculiar flatness of pronunciation in such words as crap for "crop," carn for "corn," peert for "pert," &c. "I allow," meaning "I think," "I consider," is, we believe of Alabama origin, and so is that funny expression, done gone, done done, implying "already gone," and "already done." In Virginia, many of the lower class prononnee th as d-det for "that," dar for "there," dis for "this,"

These and other similar derelictions may be traced to the fact that all children are inclined to make companions of the ne-groes, listen to queer rambling tales, accompany them upon their 'coon hunts,' &c ... and thus acquire a negro style of pronunciation, and many negro words that nothing At length, perhaps, you will turn unex-pectedly into a small square. Instantly even that does not always perfectly suc-

There are two great and distinct classes in the United States, the Yankee and the Virginian; the former occupying the New tion of the State of Ohio, and even a share of Indiana and Illimois, although in these mingled with mashy lumps of sett and two last mentioned States the southern pedecayed fruit. All round you are orange- culiarities of speech are more common; th the Saxon mind. They advise you to be shops, or rather stalls dark, dismal pla- latter properly commencing at that imaginces-on which you can see piles of the ary division, "Mason and Dixon's line," and the thing—its utility—its profit. With fruit arranged upon low tables and count them, no doubt, occasionally, "holiness is a ers, and superintended by dirty Jewish termediate States are divided between the boys, and as dirty Jewish matrons. You two. Although New York, Pennsylvania, are in the Orange Change, where all the and New Jersey, have been well inoculated itinerant Hebrew dealers in the fruit come with a solid basis of Dutch and Swedish in

other parts of London, placards couched partially, or altogether in the Hebrew language, and addressed to the 'Jewish public.'

Many of these documents refer to cakes, meats, and other viands in exclusive use amongst the Jews principally at their times of religious festivity. You will be sure to lightened citizens, there exists a test, which, and the rest of the despired at the rest of the deep from each other, and can be restly distinction between these two great tons, or when fragments of their bons are placed under the compound microscope, that the knowledge of them among these savans begins and ends; but the mariner, the whall be amongst the Jews principally at their times of religious festivity. You will be sure to difficult to define the expression which passed across his features as the contemplated of death, kneel around the bed, and such breather a short prayer, then, after spindling the corpes with holy water, quit disposed in the same order in which, they are the same often in the same order in which they are the men whose sight is drived by extreme emmotion.

"Sire, you whave come to witness the author of the departed, he had been all wished to pay my last duty to him can have but one wish—that of seeing the men of the departed, he had been all wished to pay my last duty to him can have the same often the same order to the departed, he had been all wished to pay my last duty to him can have the last of his generally displaying in the wishorth water and the same often the same of the same

A Wolk Among the Fast of London Sews. | cotonous chant of 'Old clo!' bring their rifle, a thing is 'as saire as shopting," while for a brief space near the India House, in Leadenhall street. Time passes but slow- ly with the listless lowner of the rave ly with the listless lounger of the pave- with benches and frames for exposing the both evading an oath in nearly the same peculiar merchandise to the best advanta- manner, the only difference being the subges; whole streets or avenues, it may be stitution of one vowel for another. Should ments, the masses of ready-made clothes said of shabby-genteel garments; crowded this asseveration require additional force, the for the burried emigrant, the libraries of by a multitude of shabbier-living men, Northern man will be 'gaul darned,' and books of colonial interest, the plates of Indiamen in hurricanes off the Cape, and of
apocryphal naval battles, wherewith most
of the shop-windows in that most maratime of the shop-windows in that most maratime of the city thoroughfares are stocked; and at length, tired of what we saw, turned down St. Mary Axe into the great Jewish and start, mildewy-looking men, most of them

To the Northern man every silicious mass

In Arkansas, however, the term donoch usurps the place of either rock or stone,-That touching and popular Southern ballad,

"Then fetch me a couple of donoche, Place one at my head and my toe," And do not forget to write on it!

No shadow of doubt can possibly remai in the mind of any unprejudiced person but that the sovereign State of Arkans coldness of her royal brother should be not discovered, one prayer for the repose of the brothers; alike for him who died in wealth and honor, whose intellect, powerful to the last, had exerted a vast under his own fig-tree—by the dingy skops are memorial of the rabbi, as he slowly picks his way lest and true claim to the honor of the patriarchal times, when every man sat under his own fig-tree—by the dingy skops are less than the sovereign State of Arkansas their dwellings—perhaps a memorial of the rabbi, as he slowly picks his way lay just and true claim to the honor of the patriarchal times, when every man sat under his own fig-tree—by the dingy skops are less than the sovereign State of Arkansas their dwellings—perhaps a memorial of the rabbi, as he slowly picks his way lay just and true claim to the honor of the patriarchal times, when every man sat under his own fig-tree—by the dingy skops are less than the sovereign State of Arkansas their dwellings—perhaps a memorial of the rabbi, as he slowly picks his way of giving birth to the interesting individual

> rude, wild, and energetic, the language you corruptions. The old Texan has no farm. it is a ranche. A rope he knows not; ev. States and France in the erything in that line is either a larriat or a ing dialogue took place: hand from the hair of horses or neat cattle. thorn, and peering in the face of the me beast, friend or enemy. You hear of turkey sign, bear sign, hog sign, cow sign, Indian sign, &c., &c. When he wishes to leave, he does not say with the Yankee, 'Well, we'd better be a goin' but 'Let's ramos, or 'Let's vamos the ranche.' He never asks about the situation of the grass on the prairie, but inquires about the summer or winter range. A fish spear is to just been committed at Salthill, and the him a groin; a boat a dugout; a halter a suspected murderer was seen to take a first bosaal; a whip a quirt; a house, no house, left Slough them occurs it is a stampede. He does not kill his game; he saves, or gets it, or makes it come. Apropos to this we will record

we will vouch: The noted Judge W. better known as three legged Willie, once attended a barbecue for the purpose of addressing the astor Congress. His opponent had slain a man in a duel or street-fight, and was endeavoring to apologise and explain the circumstances connected with the act. Willia listened attentively with a sneer upon his arose and remarked: 'The gentlemen need it rumbled along, taking up one passenger not have wasted so much breath, in excusing himself for having saved a notorious rascal; all of you know that I have shot

three, and two of them I got.' The monosyllable 'there,' or, in the backwoodsman's language, thar-has its original meaning so singularly perverted and enlarged, and lays claim to so many and such peculiar significations, that it is worthy our

especial notice. A man who accepts an invitation to a frolic or a fight, a wedding or a funeral, probably answers, I'm thar. A person wish ing to imply that he is perfectly at home n anything, says he is thar; a good hunter or fisher is also thar. A jocky once sold a draught horse with this recom ·He ain't no pertikeler beauty, stranger, to boast on, but when you get to the bottom of a hill with a lottl, he's thar I tell you.' The poor man, however, found out that his new purchase under such circumstances.certainly was thar, and thar he was likely to remain, as neither words nor blows could induce him to budge a foot.

An amusing story is told in the South which illustrates very well one of the many uses of this word. The king of beasts, it is said, invited all his subjects to a ball, and all attended in compliance with the princely invitation, with the exception of the poor donkey, who remained outside, solacing himself with the music of the violins, that were merrily keeping time to the very fantastic foes of the jocund dancers. Several messengers in vain were sent to press his entrance, and finally his majesty himself condescended to seek the sage, and insist on his returning with him. Your majesty, replied Jack, I'm not much of a hand at dancing, but if there's any singing to be done, why I'm thar.'

tons, or when fragments of their bons

The Spring hath come again - the slocie lowers in the vale their leaves are opening. And crimson buds are swelling on the trees. The sky is bine, and, oh! the sun's bright

Deams,
O'er hill and valley cast a golden glow—
The river in his rays all gargeous gleuns.
As through the vale its crystal waters flow.
I love the Spring—I love these valleys green—
Those sweet wild flowers that in the forests grow; For beauty hovers o'er eacterure scene, And many a charm to Nature doth bestow. Year follows year; still Nature yields her

The Spring hath Come

BY LADD SPENSER.

But Life's sweet Spring returneth-acr

Castleton, Vt., March, 1849.

Parisian Carlentures.

The Charivari, which takes every op portunity to ridicule Louis Napoleon, has a capital caricature of him in a recent num. ber, The Prince-and the likeness is sirking is sitting in the National Assembly between two keepers, and as if this were not enough to ensure his silence, his mouth the ridicule could be spread would be al. most killing. In the same number of the Charivari are several other hard hits in the way of caricatures. In one we see an indian-a wild Indian-a ring in his nose, feathers in his hair, and a lanthorn in his hand. On the folds of his blanket are the words "Republique Americaine," and as he is groping about, apparently in the dark, he comes upon the French goddess of lib erty, who also has a lanthorn in her hand There would be no such thing as mistaking the goddess, even were the words "Repub lique Française" not discernable on he loose and flowing robes; for the artist has The further South you travel, the more given her that robust development of boson which M. Deville, in a speech in the Nawill hear. Our newly acquired State of tional Assembly, said characterized her is. Texas excels all others in additions and dyship in these modern days. Between these characters, representing the United States and France in the dark, the follow

"A President, my dear friend," respond her ladyship, with a look of inquistiveness which is irresistibly droll. "And I, too," rejoins the Indian .- Ken dall's Letters to the Picayune.

The Cords that Hong Tawell. Whatever may have been his fears, ha hopes, his fancies, or his thoughts, there and denly flashed along the wires of the electric telegraph, which were stretched close bende him, the following words: "A murder has class ticket for London by the train which the garb of a Quaker, with a brown great coat on, which reaches nearly down to his second first-class carriages." And vet, fast as these words flew like lightning past him, an anecdote, for the authenticity of which the information they contained with all in details, as well as every secret thought that had preceded them, had already consecu-

tively flown millions of times faster, indeed sembled multitude, and soliciting their votes at the very instant that, within the walls of the little cottage at Slough, there had been uttered that dreadful scream, it had simultaneously reached the judgment-seat of Hesven! On arriving at the Paddington station, after mingling for some moments with the crowd, he got into an omnibus, and as and putting down another, he probably that his identity was every minute becoming confounded and confused by the exchange of fellow-passengers for strangers that was constantly taking place. But all the time he was thinking the cad of the omnibus-s policeman in disguise-knew that he held his victim like a rat in a cage. Without, however, apparently taking the slightest nochange for a shilling, handed out this lady, stuffed in that one, until, arriving at the Bank, the guilty man, stooping as he walked towards the carriage door, descended the steps; -paid his fare; -crossed over to the Duke of Wellington's statue, where pausing for a few moments anxiously to gaze around him, he proceeded to the Jerusalem coffee-house, thence over London Bridge to the Leopard coffee house in the Borough, and finally to a lodging-house in Scott's yard, Canon street. He probably fancied that, by making so many turns and doubles, he had not only effectually puzzled all pursuit, but that his appearance at so many coffee houses would assist him, if necessary, in proving an alibi; but whatever may have been his motives or his thoughts, he had scarcely entered the lodging when the po-

liceman-who, like a wolf, had followed him every step of the way-opened his door, very calmly said to him-the worls no doubt were infinitely more appalling to him even than the scream that had been haunting him-"Hav'n't you just come from Slough?" The monosyllable "No," confusedly uttered in reply, substantiated his guilt. The policeman made him his prisoner; he was thrown into jail, tried, found guilty of wilful murder, and-hanged. A ew months afterwards, we happened to be traveling by rail from Paddington to Slough, in a carriage filled with people all strangers to one another. Like English travelers, they were all mute. For nearly fifteen until a short-bodied, short-necked, short-nes

ing as the result of the great gold . Can it not be regarded as applicable to the present mania!